A STUDY IN DYSTOPIAN FICTION

by

Harley Ferris

ENGL 487

Independent Study

Dr. Clines, Advisor

TABLE OF CONTENTS

	Ι.	Introduction	1
	II.	Definition	2
	III.	Themes	4
	IV.	External Dystopia	14
	V.	Internal Dystopia	19
	VI.	Concl usi on	24
Aŗ	opendi	x A: Signs and Portents	27
Αŗ	opendi	x B: Works Studied	30